HDL-TR-2090 July 1986 Electric and Magnetic Field Coupling Through a Braided-Shield Cable: Transfer Admittance and Transfer Impedance by Huey A. Roberts Susan B. MacDonald Joseph Capobianco U.S. Army Laboratory Command **Harry Diamond Laboratories** Adelphi, MD 20783-1197 Approved for public release, distribution unlimited. 73 The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manuscrurers' or trade names does not constitute an official indorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator ADA 17/490 | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|--|--|--|--| | 1. REPORT NUMBER 2
HDL-TR-2090 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | 4. TITLE (and Subtitie) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | Electric and Magnetic Field Coupling Through
Braided-Shield Cable, Transfer Admittance at | | Technical Report | | | | Transfer Impedance | | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(s) Huev A Roberts | | B. CONTRACT OR GRANT NUMBER(*) | | | | Huey A. Roberts
Susan B. MacDonald | ! | | | | | Joseph Capobianco | | | | | | PERFORMING ORGANIZATION NAME AND ADDRESS Harry Diamond Laboratories | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | 2800 Powder Mill Road | 1 | HDL Project: E9B3E0 | | | | Adelphi, MD 20783-1197 | | 1 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Laboratory Command | | 12. REPORT DATE July 1986 | | | | 2800 Powder Mill Road | 1 | 13. NUMBER OF PAGES | | | | Adelphi, MD 20783-1145 | - <u>- </u> | 22 | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different | from Controlling Office) | 15. SECURITY CLASS. (of thie report) | | | | | 1 | UNCLASSIFIED | | | | | ! | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (~1 this Report) | | <u> </u> | | | | | | | | | | Approved for publi | ic release; distributio | on unlimited. | | | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if different from Report) | | | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | To solve Economy (No. 10) | | | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and | i identify by block number) |) | | | | Shielded cable | | | | | | Cable coupling | | | | | | Transfer impedance | | | | | | Transfer admittance | | | | | | 20. ABSTRACT (Continue on reverse state if recessary and : Electric and magnetic coupling parameters | | | | | | general solution for the internal response of an | n externally excited c | a braided-snielo cable, starting with a
able, simple expressions which relate | | | | the coupling parameters to the internal and external currents and voltages result when the electrically | | | | | | short line approximation is used. These expressions are applied to experimental configurations in which | | | | | | the external excitation is either predominately magnetic or electric, and the internal loading is configured to exclude either the electrically or magnetically indused, atomal currents. The experimental results are | | | | | | to exclude either the electrically or magnetically induced internal currents. The experimental results are compared with theoretical calculations appearing in the literature, and the relative importance of the | | | | | | electric and magnetic coupling effects is discussed | | | | | 1 # CONTENTS | | <u>F</u> | age | |------|---|--| | 1. | INTRODUCTION | 5 | | 2. | GENERAL CONSIDERATIONS | 6 | | 3. | SOURCE COUPLING PARAMETERS | 7 | | 4. | INTERNAL RESPONSE | 7 | | 5. | LABORATORY MEASUREMENTS | 12 | | 6. | DISCUSSION | 14 | | 7. | CONCLUSIONS | 16 | | LIT | ERATURE CITED | 17 | | DIS' | TRIBUTION | 19 | | | | | | | FIGURES | | | 1. | Experimental configuration for measuring transfer impedance and transfer admittance | 13 | | 2. | Transfer impedance and transfer admittance of an RG-8 coaxial cable | 13 | | 3. | Ratios of coupling through shield | 14 | | | SELECTE AUG 2 8 1986 BYIC COPY INAPROTED UT: June DICT Av. | o . O o de la compansa compans | #### 1. INTRODUCTION The response of a braided-shield cable to external electromagnetic excitation in the presence of a third parallel conductor (e.g., the earth) can be obtained by considering a set of two coupled transmission lines. The external line is formed by the third conductor and the outer surface of the cable shield, and the internal line is just the coaxial cable itself. Theoretical analyses of this problem are found elsewhere in the literature. Coupling to the internal line (i.e., penetration of the magnetic and electric fields) results from both the finite conductivity of the shield and the presence of apertures in the weaving of the braided wire. The electric and magnetic fields associated with the external transmission line are relatively unperturbed by the imperfections of a typical cable shield. That is, the reaction of the internal line on the external region is negligible. Because of the weak coupling between the two transmission lines, a good approximate solution for the response of the internal line can be obtained in a two-step process using simple two-conductor transmission-line equations. The first step is to determine the tangential magnetic and normal electric fields at the outer surface of the cable shield for the particular external excitation, assuming the shield to be a solid cylindrical conductor. Then, assuming that the coupling parameters between these surface fields and the interior are known, one can compute the currents and voltages along the internal transmission line. Measurements which directly determine the magnitude of the electric field coupling have apparently not been published, even though theoretical analyses suggest that the electric and magnetic coupling effects are comparable for many cables. The published results are measurements of the magnetic field coupling alone or a mixture of the electric and magnetic field coupling effects. Frankel has reviewed and commented on a number of results published before 1971 and points out that the effects of these two types of coupling depend not only on the relative magnitudes of the coupling parameters but also on the length of the cable, the terminations of both the internal and external transmission lines, and the orientation and polarization of the externally impressed fields. A more recent approach by Martin and Emert uses a curvefitting routine to estimate both the electric and magnetic field coupling parameters. ¹E. F. Vance, Comparison of Electric and Magnetic Coupling Through Braided Wire Shields, Stanford Research Institute, Technical Report No. AFWL-TR-73-7 (1973). ²E. V. Vance and H. Chang, Shielding Effectiveness of Braided Wire Shields, Air Force Weapons Laboratory, Technical Memorandum No. 16, AFWL Contract F29601-69-C-0127 (November 1971). ³K. S. H. Lee and C. E. Baum, Application of Modal Analysis to Braided-Shield Cables, IEEE Trans. Electromagn. Compat., <u>EMC-17</u>, No. 3 (August 1975). ⁴S. Frankel, Terminal Response of Braided-Shield Cables to External Monochromatic Electromagnetic Fields, IEEE Trans. Electromagn. Compat., <u>EMC-16</u>, No. 1 (February 1974). DE. F. Vance, Coupling to Shielded Cables, Wiley—Interscience, New York (1978), pp 148—149. $^{^6}$ A. R. Martin and S. E. Emert, The Shielding Effectiveness of Long Cables, II: L_T and GTR, IEEE Trans. Electromagn. Compat., <u>EMC-22</u>, No. 4 (November 1980). For a cable shield having a high degree of optical coverage (e.g., a double shield) the relative effects due to electric field coupling should be small. Merewether and Ezell' investigated the response of an RG-214 coaxial cable. They measured the magnetic field coupling and determined an upper bound for the electric field coupling parameter. Their results show that for an RG-214 cable the electric field coupling is relatively insignificant. In this paper we present experimental results which determine the magnitudes of both the electric and magnetic coupling coefficients for an RG-8 coaxial cable. This particular cable was chosen because of the relatively large apertures in the braided shield. #### 2. GENERAL CONSIDERATIONS The transfer of electromagnetic energy to the interior of a shielded cable occurs both by diffusion and by penetration through apertures in the braided structure. The diffusion is proportional to the magnetic field only, because of the relatively high conductivity of the metal. Both the magnetic and electric fields couple through the apertures, however, and theory predicts the resulting effects to be comparable.^{1,5} The problem of fields coupling through apertures is discussed by Vance and They show that the magnetic field penetration to the cable interior can be expressed as a series inductive coupling proportional to the frequency and to the tangential magnetic field at the outer surface of the shield. Likewise, the penetration of the electric field can be expressed as a shunt capacitive coupling proportional to the frequency and to the normal electric field at the outer surface of the shield. The tangential magnetic field at the surface is proportional to the shield current, and the normal electric field at the surface is proportional to the product of the capacitance per unit length and the transverse voltage of the external transmission line. Hence, for any given frequency, the coupling can be represented as equivalent series and shunt sources, proportional respectively to the current and transverse voltage (assuming uniform capacitance) of the external transmission Since the cables are of uniform construction with aperture spacing line. small compared to the wavelengths of interest, the sources can be treated as being continuously distributed along the length of the cable. In this discussion we assume that the fields are symmetric about the cable axis. For the laboratory arrangement used here this is true since the inter- ¹E. F. Vance, Comparison of Electric and Magnetic Coupling Through Braided Wire Shields, Stanford Research Institute, Technical Report No. AFWL-TR-73-7 (1973). ²2. V. Vance and H. Chang, Shielding Effectiveness of Braided Wire Shields, Air Force Weapons Laboratory, Technical Memorandum No. 16, AFWL Contract F29601-69-C-0127 (November 1971). E. F. Vance, Coupling to Shielded Cables, Wiley-Interscience, New York (1978), pp 148-149. ⁷D. E. Merewether and T. F. Ezeil, The Effect of Mutual Inductance and Mutual Capacitance of the Transient Response of Braided-Shield Coaxial Cables, IEEE Trans. Electromagn. Compat., EMC-18, No. 1 (February 1976). nal and external lines are coaxial. In most practical situations this is not true, but one can consider average values about the outer periphery of the shield." #### SOURCE COUPLING PARAMETERS The per-unit-length coupling parameters referred to as the transfer impedance, Z_T , for the series source, and transfer admittance, Y_T , for the shunt source, are expressed as 5 $$Z_{T} = M_{d} + j\omega M_{12} \tag{1}$$ and $$Y_{T} = j\omega_{12}^{2} . \qquad (2)$$ The first term of the transfer impedance relation is the diffusion parameter and can be expressed as $$M_{d} = \frac{R_{0}(1+j)T/\delta}{\sinh[(1+j)T/\delta]}, \qquad (3)$$ where R_0 is the dc resistance per unit length of the shield, T is the effective thickness of the shield, $\delta = (2/\omega\mu\sigma)^{1/2}$ is the skin depth in the shield, ω is the angular frequency, and σ and μ are respectively the electrical conductivity and the magnetic permeability of the shield material. The constants M_{12} and C_{12} , the magnetic and electric field coupling coefficients for apertures, are determined experimentally, although approximate expressions have been derived theoretically. The diffusion term decreases rapidly with frequency, and hence the high-frequency coupling is dominated by aperture effects and increases linearly with frequency. Lee and Baum³ show that in general Z_T and Y_T appear not only in the source terms but are also combined with the distributed transmission-line coefficients. For most coaxial cables, however, M_{12} and C_{12} are small compared to the corresponding inductance and capacitance of the cable and need appear only in the source terms of the differential equations which describe the coupling. ### 4. INTERNAL RESPONSE In this section we determine the currents flowing in the center conductor of a coaxial cable resulting from the penetration of external electromagnetic ¹E. F. Vance, Comparison of Electric and Magnetic Coupling Through Braided Wire Shields, Stanford Research Institute, Technical Report No. AFWL-TR-73-7 (1973). ³K. S. H. Lee and C. E. Baum, Application of Modal Analysis to Braided-Shield Cables, IEEE Trans. Electromagn. Compat., EMC-17, No. 3 (August 1975). ⁴S. Frankel, Terminal Response of Braided-Shield Cables to External Monochromatic Electromagnetic Fields, IEEE Trans. Electromagn. Compat., EMC-16, No. 1 (February 1974). ⁵E. F. Vance, Coupling to Shielded Cables, Wiley—Interscience, New York (1978), pp 148—149. fields through the cable shield. The shield is driven at one end with respect to a third conductor to which the shield is characteristically terminated at the opposite end. Then, for an electrically short cable we investigate the interior terminal currents for different terminating impedances and show that one can selectively measure the currents induced by the magnetic or electric fields. We then terminate the external line in ways which substantially reduce either the external magnetic or electric fields. Consider a shielded coaxial cable of length x with exterior current and voltage given by $I_s(\omega,\xi)=I_0(\omega)e^{-\gamma_0\xi}$ and $V_0(\omega,\xi)=Z_{0e}I_s(\omega,\xi)$, where Z_{0e} is the characteristic impedance of the external line, ξ is the distance from the driven end, and $\gamma_0=j\omega/c$. We can obtain the center conductor current at the coordinate y by integrating the magnetic and electric field sources with the corresponding point-source response functions. Thus, the magnetic and electric currents in the center conductor are $$I_{m}(\omega,y) = Z_{T}(\omega)I_{O}(\omega) \int_{0}^{\ell} e^{-\gamma_{O}\xi} H_{m}(\omega,y,\xi) d\xi$$ (4) and $$I_{e}(\omega, y) = -Y_{T}(\omega)Z_{0e}I_{0}(\omega) \int_{0}^{\ell} e^{-Y_{0}\xi} H_{e}(\omega, y, \xi) d\xi$$ (5) The functions $H_m(\omega,y,\xi)$ and $H_e(\omega,y,\xi)$ are the currents at y due respectively to a series voltage source and shunt current source at ξ , both of unit amplitude with harmonic time dependence $e^{j\omega t}$. The time-dependent term is suppressed in this discussion. A derivation of the point-source response function is given by Schelkunoff* (chapter 7). The results, expressed differently, are $$H_{m} = \frac{1}{2Z_{0}D(l)} \left[e^{-\gamma |y-\xi|} + R_{2}e^{-2\gamma l} e^{\gamma (y+\xi)} + R_{1}e^{-\gamma (y+\xi)} + R_{1}R_{2}e^{-2\gamma l} e^{\gamma |y-\xi|} \right]$$ (6) and $$H_{e} = \frac{1}{2D(l)} \left[\pm e^{-\gamma |y-\xi|} + R_{2}e^{-2\gamma l} e^{\gamma(y+\xi)} - R_{1}e^{-\gamma(y+\xi)} \mp R_{1}R_{2}e^{-2\gamma l} e^{\gamma|y-\xi|} \right],$$ (7) ⁸S. A. Schelkunoff, Electromagnetic Waves, D. Van Nostrand Co., New York (1943). where the upper signs in equation (7) correspond $t^y > \xi$ and the lower signs to $y < \xi$. Z_0 is the characteristic impedance of the internal line, $$R_1 = \frac{Z_0 - Z_1}{Z_0 + Z_1}$$, $R_2 = \frac{Z_0 - Z_2}{Z_0 + Z_2}$, $\gamma = \alpha + j \frac{\omega}{v}$, and $D(l) = 1 - R_1 R_2 e^{-2\gamma l}$, where α and v are respectively the attenuation constant and the propagation velocity associated with the internal line. The impedances Z_1 and Z_2 terminate the internal line at y = 0 (the driven end) and y = l, respectively. With $$\Gamma_1 = \gamma - \gamma_0$$, $\Gamma_2 = \gamma + \gamma_0$, $$P(y) = \int_0^y e^{\Gamma_1 \xi} d\xi ,$$ and $$Q(y) = \int_{v}^{\ell} e^{-\Gamma_2 \xi} d\xi ,$$ equations (4) and (5) become $$I_{\mathbf{m}}(\mathbf{y},\omega) = \frac{Z_{\mathbf{T}}(\omega)I_{0}(\omega)}{2Z_{0}} \left[e^{\gamma \mathbf{y} \left(Q(\mathbf{y}) + \frac{R_{2}e^{-2\gamma \ell} \left(P(\ell) + R_{1}Q(0) \right)}{D(\ell)} \right) + e^{-\gamma \mathbf{y} \left(P(\mathbf{y}) + \frac{R_{1}(N(\ell) + R_{2}e^{-2\gamma \ell} P(\ell))}{D(\ell)} \right)} \right]$$ $$(8)$$ and $$I_{e}(y,\omega) = \frac{-Y_{T}(\omega)Z_{0e}I_{0}(\omega)}{2} \left[e^{Yy} \left(-Q(y) + \frac{R_{2}e^{-2Y\ell}(P(\ell) - R_{1}Q(0))}{D(\ell)} \right) + e^{-Yy} \left(P(y) - \frac{R_{1}(N(\ell) - R_{2}e^{-2Y\ell}P(\ell))}{D(\ell)} \right) \right].$$ $$(9)$$ We now examine the terminal responses for three different termination configurations. # Case I. Both ends of internal line terminated characteristically: $Z_1 = Z_2 = Z_0$. From equations (8) and (9) at y = 0, we find that $$I_{m}(0) = \frac{Z_{T}(\omega)I_{0}(\omega)}{2Z_{0}\Gamma_{2}} \left[1 - e^{-\Gamma_{2}\ell}\right]$$ (10) and $$I_{e}(0) = \frac{Y_{T}(\omega)Z_{Ue}I_{O}(\omega)}{2\Gamma_{2}} [1 - e^{-\Gamma_{2}\ell}]$$, (11) and at y = l $$I_{m}(\ell) = \frac{Z_{T}(\omega)I_{O}(\omega)}{2Z_{O}\Gamma_{1}} \left[e^{-\gamma_{O}\ell} - e^{-\gamma\ell} \right]$$ (12) and $$I_{e}(l) = \frac{-Y_{T}(\omega)Z_{0e}I_{0}(\omega)}{2\Gamma_{1}} \left[e^{-\Upsilon_{0}l} - e^{-\Upsilon l}\right] . \qquad (13)$$ If only first-order terms for an electrically short line are retained, the bracketed terms in equations (10) to (13) become ℓ . Then $$I(0) = I_{m}(0) + I_{e}(0) = \frac{Z_{T}(\omega)I_{0}(\omega)\ell}{2Z_{0}} \left[1 + \frac{Y_{T}(\omega)Z_{0}e^{Z_{0}}}{Z_{T}(\omega)}\right]$$ (14) and $$I(\ell) = I_{m}(\ell) + I_{e}(\ell) = \frac{Z_{T}(\omega)I_{0}(\omega)\ell}{2Z_{0}} \left[1 - \frac{Y_{T}(\omega)Z_{0}e^{Z_{0}}}{Z_{T}(\omega)} \right] . \tag{15}$$ By measuring the current at both ends (or equivalently measuring at one end and driving at both ends), one obtains from (14) and (15) $$T_{T} = Z_{0} \frac{I(0) + I(2)}{I_{0}2}$$ (16) and $$Y_{T} = \frac{I(0) - I(\ell)}{Z_{00}I_{0}\ell} . \qquad (17)$$ At high frequencies where aperture coupling dominates, only the magnitudes of I(0) and I(1) are required to obtain M_{12} and C_{12} . # Case II. Driven end of internal line characteristically terminated, far end shorted: $Z_1 = Z_0$, $Z_2 = 0$. Equations (8) and (9) now yield at y = 0 $$I_{m}(0) = \frac{Z_{T}I_{0}(\omega)}{2Z_{0}} \left[Q(0) + e^{-2\gamma \ell}P(\ell)\right]$$ (18) and $$I_e(0) = -Y_T Z_{0e} I_0(\omega) [-Q(0) + e^{-2\gamma \ell} P(\ell)]$$ (19) Retaining only first-order terms, we obtain $$I_{m}(0) = \frac{Z_{T}I_{0}(\omega)\ell}{Z_{0}}$$ (20) and $$I_{\rho}(0) = 0 .$$ ## Case III. Driven end characteristically terminated, far end open: $Z_1 = Z_0$, $Z_2 = \infty$. Again, from equations (8) and (9), at y = 0 we get $$I_{m} = \frac{Z_{T}I_{C}(\omega)}{2Z_{0}} \left[Q(0) - e^{-2\Upsilon \ell}P(\ell)\right] \approx 0$$ and $$I_{e} = \frac{-Y_{T}Z_{0e}I_{0}(\omega)}{2} \left[-Q(0) - e^{-2\gamma\ell}P(\ell)\right]$$ $$\approx Y_{T}Z_{0e}I_{0}(\omega)\ell \qquad (21)$$ Thus, for an electrically short line, current contributions induced by the electric and magnetic fields can be selectively excluded by respectively short circuiting and open circuiting the far-end termination. In addition, the external electric or magnetic field can be substantially reduced for the electrically short line by changing the external drive circuit. If the external line is terminated in $Z_{\ell}=0$, then, for a sufficiently short line, the normal electric field will be negligible. On the other hand, if $Z_{\ell}=\infty$, then it is possible to establish a normal electric field with negligible magnetic field. It would be prudent in attempting to measure the coupling parameters to adjust both the internal and external circuit for optimum conditions. When an electrically short line is used, Z_T would be measured with $Z_{\ell} = Z_2 = 0$ and $Z_1 = Z_0$. Likewise, to measure Y_T the terminations would be $Z_1 = Z_0$ and $Z_{\ell} = Z_2 = \infty$. Then from equations (20) and (21), $$Z_{T}(\omega) = \frac{Z_{0}I_{m}(\omega)}{I_{s}(\omega)\ell}$$ (22) and $$Y_{T}(\omega) = \frac{I_{e}(\omega)}{V_{O}(\omega)\ell} , \qquad (23)$$ where $I_{s}(\omega)$ is the external shield current and $V_{0}(\omega)$ the transverse voltage for the two external line configurations. The transfer impedance and transfer admittance are usually defined in terms of the internal open-circuit voltage and short-circuit current, respectively. However, for a typical cable, both \mathbf{Z}_T and \mathbf{Y}_T are quite small and, hence, to a very good approximation $\mathbf{Z}_0\mathbf{I}_m$ and \mathbf{I}_e in equations (22) and (23) are respectively equal to the open-circuit voltage and short-circuit current. #### LABORATORY MEASUREMENTS A 20-cm-long sample of RG-8 coaxial cable shield was positioned coaxially inside a 50-cm-long cylindrical aluminum tube having a 10-cm inside diameter. The additional length of the external circuit, which included copper-tube extensions from the braided shield, was intended to minimize end effects in the sample region. We constructed the test sample by soldering a copper tube around all but 20 cm of a 48-cm length of cable, the internal line. A shorting screw, accessible through the tubular extension opposite the measurement end, was used to open circuit and short circuit the internal line and thus exclude the magnetic and electric contributions, respectively, to the internal currents. The insulating jacket remained around the braided shield in order to maintain the natural contact resistance of the braided weave. Figure 1 shows the experimental configurations. The external circuits were driven with a capacitive discharge pulser fired through a self-breaking spark gap. The resulting shield current $I_{\rm S}$ in figure 1(a) and the resistor current $I_{\rm P}$ in figure 1(b) had rise times of approximately 15 ns, e-fold decay times of 3 μs , and peak amplitudes of approximately 80 A. Both $I_{\rm S}$ and $I_{\rm P}$ were measured using a Singer 91550-3 current probe. A Tektronix CT-1 probe was used for the internal measurements. The spectral content of the external and internal current pulses was recorded on Polaroid film using an HP 141T spectrum analyzer and camera located inside the shielded enclosure. The pulser operated at approximately one pulse per second as the analyzer slowly swept through the range of frequency, sampling each pulse. ⁵E. F. Vance, Coupling to Shielded Cables, Wiley-Interscience, New York (1978), pp 148-149. The experimental results for the magnitudes of Z_T and Y_T using equations (22) and (23) are shown as dots in figure 2. The straight line through the Y_T data has a slope of 1 and yields an electric field coupling constant $C_{12} = Y_T/\omega$ of 2.25 × 10⁻¹⁴ F/m. As shown below, the departure from the straight line at higher frequencies can be attributed to the presence of unwanted magnetic field contributions to the internal currents. The line through the high-frequency region of the Z_T data has a slope of 0.9, deviating from the theoretical value of 1. The low-frequency Z_T data correspond to a dc resistance of 7.9 × 10⁻³ Ω/m . The measured resistance of a 10-m length of identical cable using a precision milliohm meter was 74 m Ω . Figure 1. Experimental configuration for measuring (a) transfer impedance and (b) transfer admittance. TOTAL STATES STATES TO STATES Figure 2. Transfer impedance and transfer admittance of an RG-8 coaxial cable. Measurements were made to investigate the presence of both electric and magnetic field coupling to the internal circuit with the external circuit configured to produce either the electric or magnetic field. For the external circuit configuration in figure 1(a). the ratio $I_{\text{OC}}/I_{\text{SC}}$ of the internal currents through the 50-\$\Omega\$ termination was recorded for the shorting screw open circuited and short circuited. Likewise, for the external configuration of figure 1(b), the ratio I_{sc}/I_{oc} These data, shown in figure recorded. 3. demonstrate the significance of the internal circuit configuration measuring the coupling parameters. For example, at 30 MHz the error in Y_{T} using the configuration in figure 1(b) is almost negligible. However, from figure 3 it is clear that a ver·y significant error would result if the internal circuit were terminated in 50 Ω at both ends. Figure 3. Ratios of coupling through shield: (upper curve) magnetic to electric field, external circuit configured to produce electric field; (lower curve) electric to magnetic field, external circuit configured to produce magnetic field. The electric field coupling measurements could be improved at higher frequencies if the internal load resistance Z_1 were increased. Thus, the magnetic field contributions would be reduced, whereas the electric field contributions would be unchanged so long as $Z_1 <<$ 1/Y_L. Similarly, the smallest value of Z_1 such that $Z_1 >> Z_{T}L$ would yield the best results when electric field coupling contributes to the internal currents. The load resistance Z_1 must also be significantly larger than the insertion impedance of the probe used to measure the internal current. A Tektronix CT-1 probe for example has an insertion impedance of approximately 1 Ω . #### DISCUSSION A problem encountered in describing the electric field coupling in terms of a transfer admittance is that the proportionality between the normal electric field and the transverse voltage of the external circuit includes the capacitance of the external circuit. Hence, a transfer admittance measurement in the 17 ratory is dependent on the geometry and dielectric material of the experimer $\mathbb C$ configuration. For this reason it is convenient to define a transfer ratio as the measured transfer admittance divided by the capacitance per unit length $\mathbb C_d$ of the external drive circuit used in the measurement. The transfer ratio is then multiplied by the corresponding capacitance for any configuration in which the admittance is used to compute the electric field coupling. A similar problem does not exist with the transfer impedance, since the proportionality between the tangential magnetic field and the shield current depends only on the shield diameter. When the external transverse voltage and shield current are related by $V_0 = Z_{0e} I_s$, the ratio of the magnetic to electric field coupling to the internal line is given by $$R_{m,e} = \frac{Z_{\Gamma}}{Y_{T}Z_{0e}Z_{0}}$$ (24) In our laboratory experiments $Z_{0e}=138~\Omega$ and $Z_{0}=50~\Omega$. Then from the measured data at 5 and 10 MHz we obtain $R_{m.e}=5.9$ and 5.3, respectively. The same ratio would be observed for other drive geometries which have the same dielectric medium, air in this case. For example, we could have used the transfer ratio $Y_{\rm T}/C_{\rm d}$ and multiplied by the capacitance of the drive circuits. Then $$\frac{z_{\mathrm{T}}}{(\mathbf{Y}_{\mathrm{T}}/c_{\mathrm{d}})c_{\mathrm{d}}z_{\mathrm{0e}}z_{\mathrm{0}}} = \frac{z_{\mathrm{T}}(\mu\varepsilon)^{-\cdot/2}}{(\mathbf{Y}_{\mathrm{T}}/c_{\mathrm{d}})z_{\mathrm{0}}} , \qquad (25)$$ where μ and ϵ are respectively the magnetic permeability and dielectric permittivity of the external drive circuit. Equation (24) has been computed by Vance⁵ for air dielectric inside and outside the shield as a function of the braid weave-angle. For a weave-angle of 30 degrees corresponding to an RG-8 shield, the computed ratio is approximately 1.5. In order to compare our measured results with the computed ratio, a correction is required to account for the dielectric insulation of the RG-8 cable. The correction pertains only to the electric field coupling term, $Y_{\rm T}$. If the effect of the thin protective outer jacket is negligible, then the correction factor⁹ to be applied to the computed value is $$\frac{2\varepsilon_{\mathbf{r}}}{1+\varepsilon_{\mathbf{r}}} = 1.4 ,$$ where ε_r = 2.4 is the relative dielectric constant of the polyethylene insulation. Thus the computed ratio for an RG-8 cable becomes 1.5/1.4 \approx 1 as compared to the measured values of between 5 and 6. The discrepancy between the measured and computed ratios may result from an overly simplified model of a braided-shield cable used in the calculations. The model does not account for the finite thickness of the shield or the interwoven structure and associated contact resistances. Madel¹⁰ explains another magnetic field coupling mechanism, termed "porpoising," which results ⁵E. F. Vance, Coupling to Shielded Cables, Wiley-Interscience, New York (1978), pp 148-149. ⁹L. Marin, Effects of a Dielectric Jacket of a Braided-Shield Cable on EMP Coupling Calculations, Interaction Notes, Note 178, Air Force Weapons Laboratory, Kirtland Air Force Base, NM (May 1974). ¹⁰P. J. Madel, Contact Resistance and Porpoising Effects in Braid Shielded Cables, IEEE International Symposium on Electromagnetic Compatibility (1980), pp 206-210. from the braided weave pattern and adds to the transfer impedance. The porpoising mechanism can be dominant in some shields. Moreover, the thin-wall approximation tends to exaggerate the electric field coupling. For a shield of finite thickness, some of the field lines would bend and terminate on the shield rather than on the center conductor, thus reducing the effective area of the aperture. From figure 3 it is clear that for our 0.5-m external line it would not be possible to accurately measure the electric field coupling above several megahertz without open circuiting the internal line as shown in figure 1(b). An earlier version of this experiment, 11 using a 20-cm sample length without the cylindrical extensions shown in figure 1, yielded essentially the same results. Therefore, the lengths of both the external and internal lines could have been smaller in the experiments reported here. In the earlier measurements using the shorter line, the departure from the straight line in the $Y_{\rm T}$ data at 40 and 50 MHz was not observed. #### 7. CONCLUSIONS AND CONTRACTOR OF THE PROPERTY OF THE PROPERTY OF THE PROPERTY OF THE PROPERTY OF THE PARTY T Our experimental results show that for a braided-shield cable, the electric field contribution to the internal cable responses is relatively unimportant at low frequencies where the diffusion component of the magnetic field coupling is dominant. At higher frequencies, however, the electric field coupling can be significant and, depending on the configuration and external excitation of the cable, should be included in estimating interference effects. Our measurements indicate that, for the RG-8 coaxial cable evaluated, the electric field coupling is less important relative to the magnetic field coupling than had been expected. ¹¹S. B. MacDonald, Electric and Magnetic Coupling Measurements of Braided-Shield Cables, 23rd Annual Student Technical Symposium, Harry Diamond Laboratories (September 1982), pp 149-157. #### LITERATURE CITED - E. F. Vance, Comparison of Electric and Magnetic Coupling Through Braided Wire Shields, Stanford Research Institute, Technical Report No. AFWL-TR-73-7 (1973). - 2. E. V. Vance and H. Chang, Shielding Effectiveness of Braided Wire Shields, Air Force Weapons Laboratory, Technical Memorandum No. 16, AFWL Contract F29601-69-C-0127 (November 1971). - 3. K. S. H. Lee and C. E. Baum, Application of Modal Analysis to Braided-Shield Cables, IEEE Trans. Electromagn. Compat., EMC-17, No. 3 (August 1975). - 4. S. Frankel, Terminal Response of Braided-Shield Cables to External Monochromatic Electromagnetic Fields, IEEE Trans. Electromagn. Compat., EMC-16, No. 1 (February 1974). - 5. E. F. Vance, Coupling to Shielded Cables, Wiley-Interscience, New York (1978), pp 148-149. - 6. A. R. Martin and S. E. Emert, The Shielding Effectiveness of Long Cables, II: LT and GTR, IEEE Trans. Electromagn. Compat., EMC-22, No. 4 (November 1980). - 7. D. E. Merewether and T. F. Ezell, The Effect of Mutual Inductance and Mutual Capacitance of the Transient Response of Braided-Shield Coaxial Cables, IEEE Trans. Electromagn. Compat., EMC-18, No. 1 (February 1976). - 8. S. A. Schelkunoff, Electromagnetic Waves, D. Van Nostrand Co., New York (1943). - 9. L. Marin, Effects of a Dielectric Jacket of a Braided-Shield Cable on EMP Coupling Calculations, Interaction Notes, Note 178, Air Force Weapons Laboratory, Kirtland Air Force Base, NM (May 1974). - 10. P. J. Madel, Contact Resistance and Porpoising Effects in Braid Shielded Cables, IEEE International Symposium on Electromagnetic Compatibility (1980), pp 206-210. - 11. S. B. MacDonald, Electric and Magnetic Coupling Measurements of Braided-Shield Cables, 23rd Annual Student Technical Symposium, Harry Diamond Laboratories (September 1982), pp 149-157. #### DISTRIBUTION ADMINISTRATOR DEFENSE TECHNICAL INFORMATION CENTER CAMERON STATION, BUILDING 5 ATTN DTIC-DDA (12 COPIES) ALEXANDRIA, VA 22304-6145 ASSISTANT TO THE SECRETARY OF DEFENSE ATOMIC ENERGY ATTN EXECUTIVE ASSISTANT WASHINGTON. DC 20301 DIRECTOR DEFENSE COMMUNICATIONS AGENCY ATTN CODE B410 ATTN CODE B430 WASHINGTON, DC 20305 DIRECTOR COMMAND CONTROL ENGINEERING CENTER ATTN C-661, DR. T. TRINKLE ATTN G-630, R. LIPP WASHINGTON, DC 20305 DIRECTOR DEFENSE COMMUNICATIONS ENGINEERING CENTER ATTN CODE R400 ATTN CODE R123, TECH LIB ATTN CODE R111, SICA 1860 WIEHLE AVENUE RESTON, VA 22090 ASSISTANT CHIEF OF STAFF FOR INFORMATION MANAGEMENT COMMAND SYSTEMS INTEGRATION OFFICE ATTN DAMO-C4Z, COL D. GRIGCS THE PENTACON WASHINGTON, DC 20301 DIRECTOR DEFENSE INTELLIGENCE AGENCY ATTN DB-4C2, D. SPOHN WASHINGTON, DC 20301 CHAIRMAN JOINT CHIEFS OF STAFF ATTN J-3 ATTN C3S WASHINGTON, DC 20301 NATIONAL COMMUNICATIONS SYSTEM DEPARTMENT OF DEFENSE OFFICE OF THE MANAGER ATTN NCS-TS, D. BODSON WASHINGTON, DC 20305 DIRECTOR DEFENSE NUCLEAR AGENCY ATTN NATA ATTN RAEV DEFENSE MUCLEAR AGENCY (Cont'd) ATTN DDST ATTN RAEE ATTN TITL WASHINGTON, DC 20305 OFFICE OF UNDERSECRETARY OF DEFENSE RESEARCH & ENGINEERING ATTN DMSSO 2 SKYLINE PLACE SUITE 1403 5203 LEESBURG PIKE FALLS CHURCH, VA 22041 UNDER SECY OF DEF FOR RSCH & ENGRG DEPARTMENT OF DEFENSE ATTN STRATEGIC & SPACE SYS 90S0 RM 3E129 ATTN STRAT & THEATER NUC FORCES WASHINGTON, DC 20301 DEPUTY DIRECTOR FOR THEATRE/TACTICAL C3 SYSTEMS JOINT STAFF WASHINGTON, DC 20301 COMMANDER-IN-CHIEF US FORCES, EUROPE ATTN ECC3S APO, NY 09128 ASSISTANT CHIEF OF STAFF FOR AUTOMATION & COMMUNICATIONS ATTN DAMO-C4T ATTN DAMO-C4S DEPARTMENT OF THE ARMY WASHINGTON, DC 20360 US ARMY BALLISTIC RESEARCH LABORATORY ATTN DRDAR-TSB-S (STINFO) ABERDEEN PROVING GROUND, MD 21005 COMMANDER US ARMY INFORMATION SYSTEMS COMMAND ATTN CC-OPS-WR, O.P. CONNFLI/R. NELSON FT HUACHUCA, AZ *85613 COMMANDER US ARMY ELECT SYS ENG ATTN ASC-E-TS FT HUACHUCA, AZ 85613 CHIEF US ARMY INFORMATION SYSTEMS MANAGEMENT AGENCY DEPARTMENT OF THE ARMY ATTN TECHNICAL DIRECTOR FT MONMOUTH, NJ 07703 #### DISTRIBUTION (Cont'd) US ARMY COMBAT SURVEILLANCE & TARGET ACQUISITION LABORATORY ATTN DELET-DD FT MONMOUTH, NJ 07703 US ARMY ENGINEER DIV HUNTSVILLE DIVISION ENGINEER ATTN HNDED FD, T. BOLT PO BOX 1600 HUNTSVILLE, AL 35807 COMMANDER US ARMY MATERIEL COMMAND ATTN AMCRE ATTN AMCDE 5001 EISENHOWER AVE ALEXANDRIA, VA 22333-0001 DIRECTOR US ARMY MATERIEL SYSTEMS ANALYSIS ACTIVITY ATTN DRXSY-MP, LIBRARY ABERDEEN PROVING GROUND, MD 21005 COMMANDER US ARMY MISSILE & MUNITIONS CENTER & SCHOOL ATTN ATSK-CTD-F REDSTONE ARSENAL, AL 35809 COMMANDER US ARMY NUCLEAR & CHEMICAL AGENCY ATTN MONA-WE 7500 BACKLICK ROAD SPRINGFIELD, VA 22150 DEP CH OF STAFF FOR RSCH, DEV, & ACQ DEPARTMENT OF THE ARMY ATTN DAMA-CSS-N WASHINGTON, DC 20310 CHIEF US ARMY SATELLITE COMMUNICATIONS AGENCY ATTN DRCPM-SC FT MONMOUTH, NJ 07703 DIRECTOR TRI/TAC ATTN TT-E-SS, CHARNICK FT MONMOUTH, NJ 07703 COMMANDER NAVAL ELECTRONIC SYSTEMS COMMAND ATTN PME 110-241D, D. O'BRYHIM, A. LARSON WASHINGTON, DC 20360 CHIEF OF NAVAL MATERIEL THEATER NUCLEAR WARFARE PROJECT OFFICE ATTN PM-23, TN-31, TATE WASHINGTON, DC 20360 COMMANDER NAVAL OCEAN SYSTEMS CENTER ATTN CODE 83, J. STAWISKI SAN DIEGO, CA 92152 COMMANDING OFFICER NAVAL ORDNANCE STATION ATTN STANDARDIZATION DIVISION INDIAN HEAD, MD 20640 COMMANDING OFFICER NAVAL RESEARCH LABORATORY ATTN CODE 4720, J. DAVIS WASHINGTON, DC 20375 COMMANDER NAVAL SURFACE WEAPONS CENTER ATTN CODE F-56 DAHLGREN, VA 22448 COMMANDER NAVAL SURFACE WEAPONS CENTER ATTN CODE F32, E. RATHBURN ATTN CODE F 30 WHITE OAK LABORATORY SILVER SPRING, MD 20910 DEPARTMENT OF THE NAVY DIRECTOR, NAVAL TELECOMMUNICATIONS DIVISION OFFICE OF THE CHIEF OF NAVAL OPERATIONS ATTN 0P941, HAISLMAIER ATTN 0P943 WASHINGTON, DC 20350 HQ, USAF/SAMI WASHINGTON, DC 20330 AIR FORCE COMMUNICATIONS COMMAND ATTN EPPD SCOTT AFB, IL 62225 COMMANDER US AIR FORCE SPACE COMMAND AITN KKO ATTN KRQ ATTN XPOW PETERSON AFB, CO 80912 1842 EEC ATTN EEISG SCOTT AFB, IL 62225 #### DISTRIBUTION (Cont'd) HEADQUARTERS ELECTRONIC SYSTEMS DIVISION/YS ATTN YSEA HANSCOM AFB, MA 01730 HEADQUARTERS USAFE ATTN DCKI RAMSTEIN AFB, GERMANY SYSTEM INTEGRATION OFFICE ATTN SYE PETERSON AFB, CO 80912 AIR FORCE WEAPONS LABORATORY/DYC ATTN NTC4, TESD, IESM KIRTLAND AFB, NM 87117 DIRECTOR FEDERAL EMERGENCY MANAGEMENT AGENCY NATIONAL PREPAREDNESS PROGRAM SUPPORT ATTN OFFICE OF RESEARCH WASHINGTON, DC 20472 DIRECTOR FEDERAL EMERGENCY MANAGEMENT AGENCY STATE & LOCAL SUPPORT BR ATTN SL/EM/SS/LS, LOGISTICS SUPPORT BRANCH WASHINGTON, DC 20472 LAWRENCE LIVERMORE NATIONAL LAB PO BOX 808 ATTN TECHNICAL INFO DEPT LIBRARY ATTN L-156, H. CABAYAN, L. MARTIN LIVERMORE, CA 94550 DIRECTOR NATIONAL SECURITY AGENCY ATTN R15 9800 SAVAGE ROAD FT MEADE, MD 20755 THE PERSON AND THE PROPERTY OF THE PERSON AMERICAN TELEPHONE & TELEGRAPH CO ATTN SEC OFC FOR W. EDWARDS 1120 20TH STREET, NW WASHINGTON, DC 20036 AT&T BELL LABORATORIES ATTN R. STEVENSON ATTN J. MAY 1600 OSGOOD ST N. ANDOVER, MA 01845 AT&T BELL LABORATORIES ATTN J. SCHOOL ATTN J. SERRI CRAWFORDS CORNER ROAD HOLMDEL, NJ 07733 BDM CORP ATTN CORPORATE LIBRARY 7915 JONES BRANCH DRIVE McLEAN, VA 22102 BDM CORP ATTN L. O. HOEFT 1801 RANDOLPH RD, SE ALBUQUERQUE, NM 87106 BOEING CC PO BOX 3707 ATTN R. SHEPPE SEATTLE, WA 98124 COMPUTER SCIENCES CORPORATION SYSTEMS DIVISION ATTN A. SCHIFF 1400 SAN MATEO BOVD, SE ALBUQUERQUE, NM 87108 ELECTROMAGNETIC APPLICATIONS, INC ATTN D. MEREWETHER PO BOX 8482 ALBUQUERQUE, NM 87198 ELECTROMAGNETIC APPLICATIONS, INC PO BOX 26263 ATTN R. PERALA 12567 W. CEDAR DR LAKEWOOD, CO 80228-2091 ENSCO, INC ATTN R. GRAY 540 PORT ROYAL RD SPRINGFIELD, VA 22151 ENGINEERING SOCIETIES LIBRARY ATTN ACQUISITIONS DEPT 345 E. 47TH ST NEW YORK NY 10017 GEORGIA INSTITUTE OF TECHNOLOGY OFFICE OF CONTRACT ADMINISTRATION ATTN RES & SEC COORD FOR H. DENNY ATLANTA, GA 30332 IIT RESEARCH INSTITUTE ATTN J. BRIDGES ATTN I. MINDEL 10 W 35TH STREET CHICAGO, IL 60616 INTERNATIONAL TEL & TELEGRAPH CORP ATTN A. RICHARDSON ATTN TECHNICAL LIBRARY 500 WASHINGTON AVENUE NUTLEY, NJ 07110 #### DISTRIBUTION (Cont'd) KAMAN SCIENCES CORP ATTN P. MADEL SOUTH BAY CENTRE, SUITE 410 1515 W. 190TH ST GARDENA, CA 90248 MISSION RESEARCH CORP PO BOX 7816 ATTN W. STARKE COLORADO SPRINGS, CO 80933 MISSION RESEARCH CORP EM SYSTEM APPLICATIONS DIVISION ATTN A. CHODOROW 1720 RANDOLF ROAD, SE ALBUQUERQUE, NM 87106 R&D ASSOCIATES PO BOX 9695 ATTN W. GRAHAM ATTN TECHNICAL LIBRARY MARINA DEL REY. CA 90291 SCIENCE APPLICATIONS, INC PO BOX 1303 ATTN W. CHADSEY MCLEAN, VA 22102 SRI INTERNATIONAL ATTN G. AUGUST ATTN A. WHITSON ATTN E. VANCE 333 RAVENSWOOD AVENUE MENLO PARK, CA 94025 TRW DEFENSE & SPACE SYSTEMS GROUP ATTN J. PENAR ONE SPACE PARK REDONDO BEACH. CA 92078 TRW DEFENSE & SPACE SYSTEMS GROUP ATTN E. P. CHIVINGTON 2240 ALAMO, SE SUITE 200 ALBUQ' RQUE, NM 87106 TRW, INC COMMAND & CONTROL & COMMUNICATIONS SYSTEM DIV ATTN N. STAMMER 5203 LEESBURG PIKE SUITE 310 FALLS CHURCH, VA 22041 US ARMY LABORATORY COMMAND ATTN COMMANDER, AMSLC-CG ATTN TECHNICAL DIRECTOR, AMSLC-TD ATTN E. WELCH, AMSLC-TP-AS INSTALLATION SUPPORT ACTIVITY ATTN DIRECTOR, SLCIS-D ATTN RECORD COPY, SLCIS-IM-TS A'TN LIBRARY, SLCIS-IM-TL (3 COPIES) AITN LIBRARY, SLCIS-IM-TL (WOODBRIDGE) ATTN TECHNICAL REPORTS BRANCH, SLCIS-IM-TR ATTN LEGAL OFFICE, SLCIS-CC HARRY DIAMOND LABORATORIES ATTN D/DIVISION DIRECTORS ATTN DIVISION DIRECTOR, SLCHD-RT ATTN LAB DIRECTOR, SLCHD-NW-E ATTN CHIEF, SLCHD-NW-EB ATTN CHIEF, SLCHD-NW-EC ATTN CHIEF, SLCHD-NW-ED (10 COPIES) ATTN CHIEF, SLCHD-NW-EE (2 COPIES) ATTN CHIEF, SLCHD-NW-P ATTN CHIEF, SLCHD-NW-R ATTN CHIEF, SLCHD-NW-RA ATTN CHIEF, SLCHD-NW-RC ATTN CHIEF, SLCHD-NW-RH ATTN CHIEF, SLCHD-NW-RI ATTN CHIEF, SLCHD-TT ATTN B. ZABLUDOWSKI, SLCHD-IT-E ATTN H. CORNWELL, SLCHD-IT-RT ATTN L. AMBROSE, SLCHD-NW-EC ATTN R. CHASE, SLCHD-NW-EC ATTN W. COBURN, SLCHD-NW-EC ATTN T. MAK, SLCHD-NW-EC ATTN J. SWETON, SLCHD-NW-EC ATTN H. ROBERTS, SLCHD-NW-RA (30 COPIES)